§4.127 deficits or other impairments stemming from the same etiology (e.g., a head injury) shall be evaluated separately and combined with the evaluation for delirium, dementia, or amnestic or other cognitive disorder (see §4.25). (d) When a single disability has been diagnosed both as a physical condition and as a mental disorder, the rating agency shall evaluate it using a diagnostic code which represents the dominant (more disabling) aspect of the condition (see § 4.14). (Authority: 38 U.S.C. 1155) [61 FR 52700, Oct. 8, 1996] # §4.127 Mental retardation and personality disorders. Mental retardation and personality disorders are not diseases or injuries for compensation purposes, and, except as provided in §3.310(a) of this chapter, disability resulting from them may not be service-connected. However, disability resulting from a mental disability resulting from a mental disability resulting from a mental disability retardation or a personality disabrder may be service-connected. (Authority: 38 U.S.C. 1155) [61 FR 52700, Oct. 8, 1996] # § 4.128 Convalescence ratings following extended hospitalization. If a mental disorder has been assigned a total evaluation due to a continuous period of hospitalization lasting six months or more, the rating agency shall continue the total evaluation indefinitely and schedule a man- datory examination six months after the veteran is discharged or released to nonbed care. A change in evaluation based on that or any subsequent examination shall be subject to the provisions of §3.105(e) of this chapter. (Authority: 38 U.S.C. 1155) [61 FR 52700, Oct. 8, 1996] #### §4.129 Mental disorders due to traumatic stress. When a mental disorder that develops in service as a result of a highly stressful event is severe enough to bring about the veteran's release from active military service, the rating agency shall assign an evaluation of not less than 50 percent and schedule an examination within the six month period following the veteran's discharge to determine whether a change in evaluation is warranted. (Authority: 38 U.S.C. 1155) [61 FR 52700, Oct. 8, 1996] ## § 4.130 Schedule of ratings—mental disorders. The nomenclature employed in this portion of the rating schedule is based upon the Diagnostic and Statistical Manual of Mental Disorders, Fourth Edition, of the American Psychiatric Association (DSM-IV). Rating agencies must be thoroughly familiar with this manual to properly implement the directives in §4.125 through §4.129 and to apply the general rating formula for mental disorders in §4.130. The schedule for rating for mental disorders is set forth as follows: | | | Rating | |------|---|--------| | | Schizophrenia and Other Psychotic Disorders | | | 9201 | Schizophrenia, disorganized type | | | 9202 | Schizophrenia, catatonic type | | | 9203 | Schizophrenia, paranoid type | | | 9204 | Schizophrenia, undifferentiated type | | | 9205 | Schizophrenia, residual type; other and unspecified types | | | 208 | Delusional disorder | | | 9210 | Psychotic disorder, not otherwise specified (atypical psychosis) | | | 9211 | Schizoaffective disorder | | | | Delirium, Dementia, and Amnestic and Other Cognitive Disorders | | | 9300 | Delirium | | | 9301 | Dementia due to infection (HIV infection, syphilis, or other systemic or intracranial infections) | | | 9304 | Dementia due to head trauma | | | 305 | Vascular dementia | | | 9310 | Dementia of unknown etiology | | | 312 | Dementia of the Alzheimer's type | 1 | ## **Department of Veterans Affairs** §4.130 | | | Rating | |--------------|--|--------| | | Dementia due to other neurologic or general medical conditions (endocrine disorders, metabolic disorders, 's disease, brain tumors, etc.) or that are substance-induced (drugs, alcohol, poisons) Organic mental disorder, other (including personality change due to a general medical condition) | | | | Anxiety Disorders | | | 400 | Generalized anxiety disorder | | | | Specific (simple) phobia; social phobia | | | | Obsessive compulsive disorder | | | 9410
9411 | Other and unspecified neurosis Posttraumatic stress disorder | | | | Panic disorder and/or agoraphobia | | | | Anxiety disorder, not otherwise specified | | | | Dissociative Disorders | | | 9416
9417 | Dissociative amnesia; dissociative fugue; dissociative identity disorder (multiple personality disorder) Depersonalization disorder | | | | Somatoform Disorders | | | 9421 | Somatization disorder | | | | Pain disorder | | | 9423 | Undifferentiated somatoform disorder | | | 9424
9425 | Conversion disorder Hypochondriasis | | | | Mood Disorders | | | 9431 | Cyclothymic disorder | | | 9432 | Bipolar disorder | | | | Dysthymic disorder | | | 9434 | Major depressive disorder | | | 9435 | Mood disorder, not otherwise specified | | | | Chronic Adjustment Disorder | | | 9440 | Chronic adjustment disorder General Rating Formula for Mental Disorders: | | | | Total occupational and social impairment, due to such symptoms as: gross impairment in thought processes or communication; persistent delusions or hallucinations; grossly inappropriate behavior; persistent danger of hurting self or others; intermittent inability to perform activities of daily living (including maintenance of minimal personal hygiene); disorientation to time or place; memory loss for names of close relatives, own occupation, or own name | 10 | | | irrelevant; near-continuous panic or depression affecting the ability to function independently, appropriately and effectively; impairred impulse control (such as unprovoked irritability with periods of violence); spatial disorientation; neglect of personal appearance and hygiene; difficulty in adapting to stressful circumstances (including work or a worklike setting); inability to establish and maintain effective relationships. Occupational and social impairment with reduced reliability and productivity due to such symptoms as: flattened affect; circumstantial, circumlocutory, or stereotyped speech; panic attacks more than once a week; difficulty in understanding complex commands; impairment of short- | • | | | and long-term memory (e.g., retention of only highly learned material, forgetting to complete tasks); impaired judgment; impaired abstract thinking; disturbances of motivation and mood; difficulty in establishing and maintaining effective work and social relationships | ; | | | pressed mood, anxiety, suspiciousness, panic attacks (weekly or less often), chronic sleep impairment, mild memory loss (such as forgetting names, directions, recent events) | ; | | | symptoms controlled by continuous medication | • | | | interfere with occupational and social functioning or to require continuous medication | | | | Eating Disorders | | Rat-ing ## §4.149 | | Rating | |--|--------| | Rating Formula for Eating Disorders: | | | Self-induced weight loss to less than 80 percent of expected minimum weight, with incapaci- | | | tating episodes of at least six weeks total duration per year, and requiring hospitalization more than twice a year for parenteral nutrition or tube feeding | 100 | | Self-induced weight loss to less than 85 percent of expected minimum weight with incapaci- | | | tating episodes of six or more weeks total duration per year | 60 | | tating episodes of more than two but less than six weeks total duration per year | 30 | | Binge eating followed by self-induced vomiting or other measures to prevent weight gain, or resistance to weight gain even when below expected minimum weight, with diagnosis of an eating disorder and incapacitating episodes of up to two weeks total duration per year | 10 | | Binge eating followed by self-induced vomiting or other measures to prevent weight gain, or resistance to weight gain even when below expected minimum weight, with diagnosis of an eat- | 10 | | ing disorder but without incapacitating episodes | (| NOTE: An incapacitating episode is a period during which bed rest and treatment by a physician are required. (Authority: 38 U.S.C. 1155) $[61~{\rm FR}~52700,\,{\rm Oct.}~8,\,1996,\,{\rm as}~{\rm amended}~{\rm at}~74~{\rm FR}~18467,\,{\rm Apr.}~23,\,2009]$ | DENTAL AND | ORAL | CONDITIONS | |------------|------|------------| |------------|------|------------| ### §4.149 [Reserved] ## § 4.150 Schedule of ratings—dental and | § 4.149 [Reserved]
§ 4.150 Schedule of ratings—dental
oral conditions. | l and | 9907 Ramus, loss of less than one-half the sub-
stance of, not involving loss of continuity: Bilateral | | |--|---------------|---|----------------| | | Rat-
ing | 9909 Coronoid process, loss of: Bilateral | 20 | | 9900 Maxilla or mandible, chronic osteomyelitis or osteoradionecrosis of: | 9911 | Unilateral | 10
30 | | Rate as osteomyelitis, chronic under diagnostic code 5000. | | Replaceable by prosthesis | 10 | | 9901 Mandible, loss of, complete, between angles
9902 Mandible, loss of approximately one-half: | 100 | Not replaceable by prosthesis | 20
0 | | Involving temporomandibular articulation Not involving temporomandibular articulation | 50
30 | 9913 Teeth, loss of, due to loss of substance of body of maxilla or mandible without loss of continuity: | | | 9903 Mandible, nonunion of: Severe Moderate | 30
10 | Where the lost masticatory surface cannot be restored by suitable prosthesis: Loss of all teeth | 40 | | NOTE—Dependent upon degree of motion and relative loss of masticatory function. 9904 Mandible, malunion of: | | Loss of all lower teethLoss of all lower teeth | 30
30 | | Severe displacement | 20
10
0 | All upper and lower posterior teeth missing All upper and lower anterior teeth | 20 | | NOTE—Dependent upon degree of motion and relative loss of masticatory function. | | missing All upper anterior teeth missing All lower anterior teeth missing | 20
10
10 | | 9905 Temporomandibular articulation, limited motion of: | | All upper and lower teeth on one side missing | 10 | | Inter-incisal range: | | Where the loss of masticatory surface can | 10 | | 0 to 10 mm | 40 | be restored by suitable prosthesis | 0 | | 11 to 20 mm | 30 | NOTE—These ratings apply only to bone | | | 21 to 30 mm | 20 | loss through trauma or disease such as | | | 31 to 40 mm | 10 | osteomyelitis, and not to the loss of the | | | Range of lateral excursion: | 40 | alveolar process as a result of periodontal | | | 0 to 4 mm | 10 | disease, since such loss is not considered | | | NOTE—Ratings for limited inter-incisal move-
ment shall not be combined with ratings | | disabling. | | | for limited lateral excursion. | | 9914 Maxilla, loss of more than half: | 100 | | 9906 Ramus, loss of whole or part of: | | Not replaceable by prosthesis | 50 | | Involving loss of temporomandibular articulation | | 9915 Maxilla, loss of half or less: Loss of 25 to 50 percent: | 30 | | Bilateral | 50 | Not replaceable by prosthesis | 40 | | Unilateral
Not involving loss of temporomandibular ar- | 30 | Replaceable by prosthesisLoss of less than 25 percent: | 30 | | ticulation | | Not replaceable by prosthesis | 20 | | BilateralUnilateral | 30
20 | Replaceable by prosthesis | 0 | | UIIIIatetai | 20 | oo to maxilla, maturilon of nonunion of. | |